FPix DCS Subgroup Report Charles Newsom/JC Yun 10/12/05 - Introduction - Current status - Plan ## CMSTracker System ### One step back: best (?) use of the information Leave hardwired information for safety (PLCs), DCU information for SC and monitoring FEC Supervisors should be controlled by the Run Control and not PVSS ### **CMS RCMS/DCS Layout** ## FPix DCS system hardware Control CAEN HV, LV Monitor Siemens PLC - -> temperature of port cards - -> humidity - Interlock Siemens PLC -> when temp, humidity out of bound (hardwired) ### FPix DCS software - + monitor and control CAEN, Siemens PLC etc. - + communication with CMS DCS through PVSS - + communication with RCMS XDaq - + update DCS info into Oracle Database - + design run conditions and HV, LV control scheme - + FPix main control panel design --- follow CERN system as much as we can - + software interlock system - + software trigger inhibit (out of bound etc.) - + heartbeat checking mechanism (DCS supervisor) + .. ## PVSS course at FNAL (7/25 - 8/5 : 2 weeks) - The first PVSS class offered at Fermilab - 3 sections (PVSS, JCOP framework, Finite State Machine) - About 10 people took the class taught by Sascha Schmeling from CERN. - During the class, Christian succeed in controlling a Chiller with PVSS through RS232 communication. Also we could control CAEN system later. ### FPix DCS/PVSS group Lucien Cremaldi, Mike Eads, Dongwook Kim, Sergey Los, Sudhir Malik, Charles Newsom, David Sanders, Ping Tan, Christian Veelken, JC Yun (UC Davis, FNAL, Johns Hopkins, Iowa, Mississippi, Nebraska, Northwestern) Contact person: Charles Newsom, JC Yun(software) Biweekly FPix DCS/PVSS meeting: Tuesday 11:00 – 12:30 at WH11SE ## FPix DCS/PVSS work plan #### 1) Testbeam setup - -> to gain experience - -> upgrade testbeam slow control system #### 2) SiDet setup -> for integrated system setup: XDaq - PVSS - Database - DSS #### 3) FPix setup -> commissioning FPix system ## Testbeam setup #### Work done: PVSS setup in MTest testbeam area: - * PVSS installed on a dedicated PC - * CAEN system: through PVSS we can control and monitor HV and LV channels - * Chiller: we can turn on an off running PVSS code --- this is through serial communication - * Siemens S7 PLC: - * Initialized the PLC through serial pc adaptor. - * through ethernet OPC, PVSS can talk to the PLC #### Work to be done: - * Siemens S7 PLC: - * humidity, temp, step motor control, simple interlock system - * Alarms (sounds, automated e-mail (??) etc.) #### Hardware #### Siemens S7/300 - Programable Logic Controller (Interlock Logic) - Ethernet Interface Module - 8x16 Bit RTD Analog Input Module (Temperature Sensors) - 8x13 Bit general Purpose Analog Input/Output Module (Humidity Sensor, Peltier Element) - 16x Digital Input/Output Module (Booster Pump) - three Function Modules for Step Motor Control - 24V Power Supply Module #### CAEN • SY 2527 Crate with HV/LV Boards #### Other • NESLAB RTE-140 Chiller with RS-232 Interface ### **Current Test Installation** - Programable Logic Controller - Ethernet Interface Module - 16x Digital Input/Output Module - 24V Power Supply Module ## Testbeam PVSS work assignment ``` CAEN --- Ping Serial Chiller --- Christian Siemens Peltier Humidity --- Mike, Sudhir Temp --- Dongwook Motor control Alarms, Intertask communications --- jc Main panel design --- Christian ``` ## SiDet setup #### Will clone testbeam setup - * Control CAEN HV, LV - * monitor temp, humidity (Siemens) - * A simple interlock system - + communication to XDaq - + Oracle database #### Charge: DCS supervisor: Christian Veelken XDaq supervisor: Ping Tan / Dongwook Kim DCS - XDaq interface: Dongwook Kim #### Schedule: first try out in 06/2006 # **XDAQ2PVSS operation** Ø single client/single request Dongwook Kim From Peter Rosinsky ### Discussion - Finish up testbeam setup and move on to SiDet system ASAP. - Need more interaction with other CMS DCS groups - to conform to CERN, CMS standards as much as we can. - We are making a good progress but there is a lot to learn.